Network Centric Operations & Integration Systems Wing # Technical Challenges in Military Airborne Networking U.S. AIR FORCE Len Schiavone, GIGSG/NA (MITRE) Electronic Systems Center Hanscom AFB, MA lschiavo@mitre.org 29 June 2005 Approved for Public Release; Distribution Unlimited. Ref # 05-0226. NOTICE: This technical data was produced for the U. S. Government under Contract No. FA8721-05-C-0001, and is subject to the Rights in Technical Data-Noncommercial Items clause at (DFARS) 252.227-7013 (NOV 1995). - Airborne Network Architecture - Network Infrastructure Challenges - Impact of Air-to-Air Link Performance - Mobility Considerations - Integration with Space and Surface Networks # Airborne Mission Profiles Correspond to Levels of War #### Strategic #### **En-Route Configuration** - Airlift En-Route to Theater - B-2 En-Route to Theater - Global Mission - Beyond Line of Sight of Surface Nodes #### **Operational** # Command & Control (C2) Constellation Configuration - Global Strike Task Force in Persistence Phase - Theater Mission - Line of Sight of Many Nodes #### **Tactical** # Strike Package Configuration - Global Strike Task Force in Kick-Down-Door Phase - Fighters, Attack, Bombers, Munitions - Beyond Line of Sight of C2 Assets # Airborne Network Satisfies Broad Range of Technical Requirements #### Network Structure - Self-forming, self-organizing, self-healing - Fast formation and organization join, leave, reorganize quickly ### Information Transport Performance - Very short transport latency to normal latencies to best effort - Assured delivery of information delivered correctly within expected time period - Special Case receive-only mode platforms - Intra-network range - Line-of-sight as well as beyond-line-of-sight intra-networking ### Integration with the Global Information Grid (GIG) - AN will provide Joint airborne connectivity for USAF's ConstellationNet, Army's LandWarNet, and Navy's ForceNet - Enables reachback connections anywhere on the GIG - GIG mandates (i.e., IPv6, XML) apply to the AN #### Airborne Network Vision # ed 🌉 # AN Architecture Will Be Achieved Through Engineered Evolution Ad-hoc networks using Joint Tactical Radio System (JTRS) Networking Services - Airborne Network Architecture - Network Infrastructure Challenges - Impact of Air-to-Air Link Performance - Mobility Considerations - Integration with Space and Surface Networks #### Network Infrastructure Challenges # Airborne Network is More Than a New Link Technology - AN provides connectivity as a network of networks - AN provides not only connectivity, but also IA, network management, network services (e.g., DNS) and network planning overlays - AN provides single network service delivery point for platforms with multiple radios - AN provides guidance and standards for platform LAN implementations - Potential for common product acquisition - AN provides infrastructure products to extend network service - AN provides standard packages for BLOS and/ or Hi-Capacity Airborne Points-of-Presence #### Network Infrastructure Challenges # Airborne Platforms Carry the Airborne Network Infrastructure - Every node is a potential routing node - Routing may be disabled on certain platforms when needed - Frequently operating disconnected from the GIG and the enterprise infrastructure - Platforms must carry most (maybe all) network management, information assurance, DNSs, and info directories - AN capabilities are defined dynamically based upon the individual networking capabilities of each platform - Early AN implementations will be planned in detail - Future AN will be dynamically "composable" - Airborne Network Architecture - Network Infrastructure Challenges - Impact of Air-to-Air Link Performance - Mobility Considerations - Integration with Space and Surface Networks #### Impact of Air-to-Air Link Performance # Assumptions Made for Internet Links Do Not Apply to AN Links | Link
Attribute | Terrestrial
Internet | Airborne Network | Networking
Impacts | |-------------------|--|---|-----------------------------------| | Bandwidth | Infinite – can
add more fiber
and routers as
needed | Constrained by available spectrum in a geographic region Function of distance, antenna gain, power levels, interference | Routing performance | | Bit Error
Rate | 10 ⁻⁹ to 10 ⁻¹² , fairly constant | 10 ⁻⁵ to 10 ⁻⁷ , highly variable due to distance, fading, EMI | End-to-end reliable transport | | Stability | Generally long periods (days) of availability | Short periods (minutes, seconds) of availability the norm | Routing performance (convergence) | | Threat | Generally few (e.g., backhoe) | Highly exposed to EMI and intentional jamming | Network capacity | | Directionality | Bidirectional | May be unidirectional (e.g., different power levels) Receive-only nodes | Protocol algorithms | | Latency | Constant based upon link length | Variable over time as link length changes | Synchronized applications | - Airborne Network Architecture - Network Infrastructure Challenges - Impact of Air-to-Air Link Performance - Mobility Considerations - Integration with Space and Surface Networks #### **Mobility Considerations** # AN Subscribers and Infrastructure are Dynamic # Mobility Considerations Challenges of Mobility ### Routing - New scalable routing algorithms incurring minimal overhead - New routing paradigms that do not require convergence - Direct use of link state information from smart radio terminals - Use of node state information, including geographic location, gathered through monitoring the local neighborhood ### Dynamic Management of Addresses - Assignment of addresses - Dynamic correlation of unique node identity to its current address #### Information Assurance - Discovery of red-side routers as black-side addresses change - Maintaining security associations as addresses change - Airborne Network Architecture - Network Infrastructure Challenges - Impact of Air-to-Air Link Performance - Mobility Considerations - Integration with Space and Surface Networks #### Integration with Space and Surface Networks # Integration of Mobile and Static Autonomous Systems - Routing # Integration with Space and Surface Networks Integration Includes All Aspects of the Airborne Network ### Network Management - Integration with NMs of other autonomous systems - Integration into higher-order management structures #### Information Assurance - End-to-end encryption, key management infrastructure - Public key infrastructure - Integrated attack sensing, warning, and response #### Network Services - Domain Name Servers - Network Directories Many of these areas are being addressed by OSD/NII's GIG End-to-end Working Groups # Summary - Assumptions made for the Internet do not apply to the Airborne Network - Airborne Network's infrastructure is dynamically "composable" - Link performance is extremely dynamic - Network composition and structure is very dynamic - No precedent for end-to-end integration of airborne networks with space and terrestrial networks - Airborne Network cannot rely on a simple technology transfer to satisfy all its requirements New networking concepts and paradigms are needed to address technology gaps